

TYPES OF FILM SHOTS
The correct names for shots, camera movements and transitions are helpful when writing

scripts and storyboards. They also enable you to discuss filmmaking techniques using the

proper descriptive terms.

example name uses

Romeo+Juliet 1996

EXTREME LONG

SHOT

(ELS)

panoramic shot of scene; can convey sense of isolation

by setting small human in big landscape

Romeo and Juliet 1968

WIDE SHOT

(WS)
(refers to setting) follows movement; shows setting;

shows where action is located and how people and

things relate to one another; can be a MASTER or

ESTABLISHING SHOT

Romeo and Juliet 1968

LONG SHOT

(LS)
(refers to people) “head to toe” shot; only big gestures

are visible; includes all important features of a scene;

shows relationship between subject and environment,

relative locations of characters

Romeo and Juliet 1968

MID-SHOT OR

MEDIUM SHOT

(MS)

above head to below waist; establishes interplay

between characters; reveals expression but does not

concentrate on one subject

Romeo+Juliet 1996

MEDIUM CLOSE-UP

(MCU)
above head to mid-chest; not as tight as a CU or ECU;

some indication of location of character

Romeo+Juliet 1996

CLOSE –UP

(CU)
above head to upper chest; shows emotion and

character of subject; often used for REACTION SHOTS

Romeo+Juliet 1996

EXTREME CLOSE-UP

OR

BIG CLOSE-UP

(ECU)

isolates detail, such as one facial feature; makes

audience want to see more; can be mysterious because

subject is not obvious; or allows audience to see

something in detail

Romeo+Juliet 1996

establishing

shot

A shot showing the whole area in which the action will take

place, so the audience will understand where the story is

located in space and time. Zeffirelli’s Romeo and Juliet

begins with establishing shots of Verona which resemble

landscape paintings. The corresponding shot in Lurhmann’s

version looks like it was filmed from a police helicopter.

Romeo and Juliet 1968

over the

shoulder shot

The typical Hollywood dialogue style normally begins with

a two-shot of both speakers, then moves to a series of one-

shots as each of the participants variously speaks and

listens. These "over-the-shoulder" shots suggest the

speaker's point of view, but also include part of the

speaker in the shot. The shot of the first character from the

second character's point of view is called a "reverse

angle" shot, because the camera is now shooting from the

opposite angle.

(A)

(B)
Romeo and Juliet 1968

point of view

(pov)

Also called a subjective camera shot, in which the lens of

the camera becomes the "eyes" of someone or something

in the film and we see the action from their perspective. A

POV shot is often preceded by a shot of a person

LOOKING at something(A), so we understand that the next

shot is what they see. In (B), we see a brief shot from

Mercutio’s point of view after he has been fatally

stabbed; the shot is blurry, to indicate that Mercutio has

been seriously altered by his wound.

Romeo and Juliet 1968

high angle shot Placing the camera very high; can make the subject look

smaller.

Romeo and Juliet 1968

low angle shot Placing the camera very low; makes subject look larger

and/or more powerful or in control of the situation.

Camera Movements

Panning is when the camera is moved from side to side from a

central axis on the tripod, sweeping across the action or scene,

as when the shot is following a character or moving object in a

horizontal direction. A pan can also be used to move from one

subject to another in a large scene, or to reveal more of a wide

view without having to back away from it.

Tilting is when the camera is moved up and down from a central

axis. The joints on the tripod are used to tilt it up or down from

one angle to another to follow a subject. A tilt can also be used

to reveal new information or to show detail, as in the picture at

left. The tilt may be done either way—up or down. Sometimes a

tilt has a slight angle to it, to keep the new subject of the shot

centered in the frame.

Trucking or tracking is moving the camera left or right to follow

the subject (when the tripod is on wheels). It is a lateral,

sideways, travel shot, with the entire camera and tripod being

moved right or left. Often this is done to follow a moving subject.

The name of this shot comes from the “tracks” that are sometimes

built especially for the camera to move on.

Dollying refers to moving the camera forward or backward in a

scene, usually when the tripod is on wheels. Although dollying

may seem similar to zooming, the two are different in terms of

how and why you use them. You dolly by moving the camera,

whereas you zoom in and out by adjusting the lens. Dolly shots

look more professional than zooming. The name of this shot

comes from the piece of equipment which puts the camera on

wheels.

Zooming is changing the focal length of the lens to make

the subject appear to change in size in the frame (e.g., from

telephoto to wide angle. Zooming is not really

recommended. It is usually used in place of moving the

camera in and out on the subject, which can be a pretty

complicated matter. The pros will usually opt for moving the

camera if it is possible. (So why do cameras have zoom

controls? A zooming mechanism makes one lens able to act

like many different kinds of lenses, so that lenses don't have

to be changed for different kinds of shots.)

